

AD-A273 378

(2)

NPS-OR-93-017

NAVAL POSTGRADUATE SCHOOL

Monterey, California

DTIC
2025 RELEASE UNDER E.O. 14176

ASYMPTOTIC PROPERTIES OF STOCHASTIC GREEDY BIN-PACKING

93-29562

Donald P. Gaver

Patricia A. Jacobs

November 1993

Approved for public release; distribution is unlimited.

Prepared for:

Naval Postgraduate School
Monterey, CA 93943

93 12 3 005

NAVAL POSTGRADUATE SCHOOL
MONTEREY, CA 93943-5000

Rear Admiral T. A. Mercer
Superintendent

Harrison Shull
Provost

This report was prepared in conjunction with research funded by the Naval Postgraduate School Direct Funded Research Program.

Reproduction of all or part of this report is authorized.

This report was prepared by:

DONALD P. GAVER
DONALD P. GAVER, JR.
Professor of Operations Research

PATRICIA A. JACOBS
PATRICIA A. JACOBS
Professor of Operations Research

Reviewed by:

PETER PURDUE
PETER PURDUE
Professor and Chairman
Department of Operations Research

Released by:

PAUL J. MARTO
PAUL J. MARTO
Dean of Research

REPORT DOCUMENTATION PAGE

*Form Approved
OMB No. 0704-0188*

Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503.

1. AGENCY USE ONLY (Leave blank)	2. REPORT DATE	3. REPORT TYPE AND DATES COVERED
	November 1993	Technical Report
4. TITLE AND SUBTITLE Asymptotic Properties of Stochastic Greedy Bin-Packing		5. FUNDING NUMBERS ORGV1 3153
6. AUTHOR(S) Donald P. Gaver and Patricia A. Jacobs		
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Naval Postgraduate School Monterey, CA 93943		8. PERFORMING ORGANIZATION REPORT NUMBER NPS-OR-93-017
9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) Naval Postgraduate School Monterey, CA 93943		10. SPONSORING / MONITORING AGENCY REPORT NUMBER
11. SUPPLEMENTARY NOTES		
12a. DISTRIBUTION / AVAILABILITY STATEMENT Approved for public release, distribution is unlimited.		12b. DISTRIBUTION CODE
13. ABSTRACT (Maximum 200 words) An adaptive or greedy policy for packing I bins, or equivalently for scheduling jobs for the attention of a number, I, of processors is studied. It is shown that the suitably normalized bin contents become nearly jointly but degenerately Gaussian/normal if the rate of approach of jobs becomes large. Explicit and simple parameter characterizations are supplied and the asymptotics are compared with simulation. The advantage of the greedy policy over a <i>laissez-faire</i> policy of equal access is quantified, and seen to depend upon $\sqrt{\text{number of bins or processors}}$.		
14. SUBJECT TERMS greedy algorithm, bin packing, job scheduling, asymptotic results, Ornstein-Uhlenbeck process		15. NUMBER OF PAGES 27
		16. PRICE CODE
17. SECURITY CLASSIFICATION OF REPORT Unclassified	18. SECURITY CLASSIFICATION OF THIS PAGE Unclassified	19. SECURITY CLASSIFICATION OF ABSTRACT Unclassified
		20. LIMITATION OF ABSTRACT UL

ASYMPTOTIC PROPERTIES OF STOCHASTIC GREEDY BIN-PACKING

D. P. Gaver
P. A. Jacobs

DTIC QUALITY INSPECTED

Abstract

An adaptive or greedy policy for packing I bins, or equivalently for scheduling jobs for the attention of a number, I , of processors is studied. It is shown that the suitably normalized bin contents become nearly jointly but degenerately Gaussian/normal if the rate of approach of jobs becomes large. Explicit and simple parameter characterizations are supplied and the asymptotics are compared with simulation. The advantage of the greedy policy over a *laissez-faire* policy of equal access is quantified, and seen to depend upon $\sqrt{\text{number of bins or processors}}$.

Introduction

We study an adaptive or greedy policy for packing I bins, or equivalently for scheduling jobs for the attention of a number, I , of processors. The connection between bin-packing and makespan scheduling is well described in Coffman and Lueker [1], chapter 1.

It is shown that the suitably normalized bin contents become nearly jointly but degenerately Gaussian/normal if the rate of approach of jobs becomes large. Explicit and simple parameter characterizations are supplied, and the asymptotics are compared with simulation. The advantage of the greedy policy over a *laissez-faire* policy of equal access is quantified, and seen to depend upon $\sqrt{\text{number of bins or processors}}$.

Accession For	
NTIS	CPA 81
DTIC	1.2
U.S. Govt. Prod.	
J... By	
Dist	A-1

Greedy Bin-Filling

There are I bins (potential servers). Jobs arrive at the bin system according to a homogeneous Poisson process, rate λ . Each job size is independently and identically distributed according to $F_B(x)$; a generic job size is B , a real positive random variable. Let $N_i(t)$ denote *amount of work* in bin i at time t ; this is the sum of the job sizes deposited in that bin up to time t . We refer to $N_i(t)$ as the *bin size* at time t hereafter, although other terminology is used in the scheduling literature.

Consider *Policy E* (Equalization): When a new job arrives it is deposited in the bin with smallest amount of accumulated work. $N(t) = \{N_i(t), t \geq 0, i \in \{1, 2, \dots, I\}\}$ is a Markov process with the following generator; for $\Delta > 0$

$$\begin{aligned} N_i(t + \Delta) &= N_i(t) && \text{with probability } 1 - \lambda \Delta p_i(N_i(t), N(t)) + o(\Delta) \\ &= N_i(t) + B(t) && \text{with probability } \lambda \Delta p_i(N_i(t), N(t)) + o(\Delta) \end{aligned} \quad (1)$$

Define

$$p_i(N_i(t), N(t)) = \begin{cases} 1 & \text{if } N_i(t) \leq N_j(t), j \neq i \\ 0 & \text{otherwise} \end{cases}$$

Consider also *Probabilistic Policy E*: same as above but

$$p_i(N_i(t), N(t)) = \frac{h(N_i(t))}{\sum_{j=1}^I h(N_j(t))} \quad (2)$$

where $h(\cdot)$ is a positive homogeneous function chosen to become large when $N_i(t)$ is small; e.g. $h(x) = x^{-p}$. Such a policy leads to workload growth very similar to Policy E's, but can be analyzed more readily. See Gaver, Morrison and Silveira [2] for application of such a probabilistic policy in a service-system scheduling context. In the present context, the bins can be buffers containing jobs to be

processed later and the aim is to keep the total processing time short; it is (optimistically) assumed that the contents of each bin is known at all times to the scheduler and that each processing time is known when the job or task appears.

Joint Moment-Generating Function

Let the moment-generating function (assumed to exist, otherwise use the characteristic function) be

$$\psi(\theta, t) \stackrel{(d)}{=} E[e^{\theta \cdot N(t)}] = E\left[\exp\left(\sum_{j=1}^I \theta_j N_j(t)\right)\right]. \quad (3)$$

Condition on $N_i(t)$, $i \in \{1, 2, \dots, I\}$ and use the generator to obtain

$$\begin{aligned} & E\left[\exp\left(\sum_{j=1}^I \theta_j N_j(t + \Delta)\right) \middle| N(t), B(t)\right] \\ &= [1 - \lambda \Delta] \exp\left(\sum_{j=1}^I \theta_j N_j(t)\right) + \\ &+ \lambda \Delta \sum_{j=1}^I \left[\exp\left(\theta_j(N_j(t) + B(t)) + \sum_{k \neq j} \theta_k N_k(t)\right) p_j(N_j(t); N(t)) \right] + o(\Delta). \end{aligned}$$

Remove conditions, defining the mgf of the task size arriving at $t, B(t)$, to be $\hat{b}(\theta)$, to find

$$\psi(\theta, t + \Delta) = (1 - \lambda \Delta) \psi(\theta, t) + \lambda \Delta \sum_{j=1}^I \hat{b}(\theta_j) E\left[\exp(\theta_j N_j(t)) \cdot p_j(N_j(t); N(t))\right] + o(\Delta).$$

Let $\Delta \rightarrow 0$ to get

$$\frac{\partial \psi(\theta, t)}{\partial t} = -\lambda \psi(\theta, t) + \lambda \sum_{j=1}^I \hat{b}(\theta_j) E\left[\exp(\theta_j N_j(t)) \cdot p_j(N_j(t); N(t))\right]. \quad (4)$$

Note that nothing that follows prevents non-stationary input rates: i.g. $\lambda = \lambda r(t)$, and the mgf of $B(t)$ to be $\hat{b}(\theta; t)$ provided these do not drop quickly to zero.

Scaling

Put

$$X_j(t) = \frac{N_j(t) - \lambda \beta_j(t)}{\sqrt{\lambda}} \quad (5)$$

and let $\lambda \gg 1$. It is anticipated that with suitable choice of the functions $\{\beta_j(t)\}$ $\{X_j(t), j \in \{1, 2, \dots, I\}\}$ should become a Gaussian process as $\lambda \rightarrow \infty$. Let $\varphi(\theta, t; \lambda) \stackrel{(d)}{=} E\left[\exp\left(\sum_{j=1}^I \theta_j X_j(t)\right)\right]$ for $X_j(t)$ defined as above. Note that

$$\begin{aligned} E\left[\exp\left(\sum_{j=1}^I (\theta_j / \sqrt{\lambda}) N_j(t)\right)\right] &= \psi(\theta / \sqrt{\lambda}, t) \\ &= E\left[\exp\left(\sum_{j=1}^I \theta_j X_j(t)\right)\right] \cdot \exp\left(\sqrt{\lambda} \sum_{j=1}^I \theta_j \beta_j(t)\right) \\ &= \varphi(\theta, t; \lambda) \exp(\sqrt{\lambda} \theta \beta(t)). \end{aligned} \quad (6)$$

Now since from (4)

$$\frac{\partial \psi(\theta / \sqrt{\lambda}, t)}{\partial t} = -\lambda \psi(\theta / \sqrt{\lambda}, t) + \lambda \sum_{j=1}^I \hat{b}(\theta_j / \sqrt{\lambda}) E\left[e^{\theta_j / \sqrt{\lambda} N_j(t)} \cdot p_j(N_j(t); N(t))\right],$$

substitution of (5) yields

$$\begin{aligned} \frac{\partial \psi(\theta / \sqrt{\lambda}, t)}{\partial t} &= \frac{\partial}{\partial t} [\varphi(\theta, t; \lambda) \exp(\sqrt{\lambda} \theta \beta(t))] = \frac{\partial \varphi(\theta, t; \lambda)}{\partial t} \exp(\sqrt{\lambda} \theta \beta(t)) \\ &\quad + \varphi(\theta, t; \lambda) (\sqrt{\lambda} \theta \beta'(t) \exp(\sqrt{\lambda} \theta \beta(t))) \\ &= -\lambda \varphi(\theta, t; \lambda) \exp(\sqrt{\lambda} \theta \beta(t)) + \\ &\quad + \lambda \sum_{j=1}^I \hat{b}(\theta_j / \sqrt{\lambda}) E[\exp(\theta X(t)) \cdot \exp(\sqrt{\lambda} \theta \beta(t)) \cdot p_j(\lambda \beta_j(t) + \sqrt{\lambda} X_j(t); \lambda \beta + \sqrt{\lambda} X)]. \end{aligned}$$

Cancel $\exp(\sqrt{\lambda} \theta \beta(t))$ to obtain

$$\begin{aligned} \frac{\partial \varphi(\theta, t; \lambda)}{\partial t} + \varphi(\theta, t; \lambda) \sqrt{\lambda} \theta \beta'(t) &= -\lambda \varphi(\theta, t; \lambda) \\ + \lambda \sum_{j=1}^I \hat{b}(\theta_j / \sqrt{\lambda}) E[\exp(\theta X(t)) \cdot p_j(\lambda \beta_j(t) + \sqrt{\lambda} X_j(t); \lambda \beta + \sqrt{\lambda} X)] &. \end{aligned} \quad (7)$$

Let

$$p_j(N_j(t), N(t)) = \frac{h(N_j(t))}{\sum_{k=1}^I h_k(N_k(t))} = \frac{h(\lambda \beta_j(t) + \sqrt{\lambda} X_j(t))}{\sum_{k=1}^I h(\lambda \beta_k(t) + \sqrt{\lambda} X_k(t))}$$

where $h(\cdot)$ is homogeneous: $h(\lambda x) = \lambda^p h(x)$. Consequently

$$p_j(\lambda \beta_j(t) + \sqrt{\lambda} X_j(t); \lambda \beta(t) + \sqrt{\lambda} X(t)) = \frac{h(\beta_j(t) + X_j(t) / \sqrt{\lambda})}{\sum_{k=1}^I h(\beta_k(t) + X_k(t) / \sqrt{\lambda})} \quad (8)$$

($h(x)$ assumed to be differentiable). Expand in inverse powers of $\sqrt{\lambda}$:

$$p_j(\lambda \beta_j(t) + \sqrt{\lambda} X_j(t); \lambda \beta(t) + \sqrt{\lambda} X(t)) = \frac{h(\beta_j(t))}{\sum_{k=1}^I h(\beta_k(t))} + \frac{1}{\sqrt{\lambda}} \left[\frac{h'(\beta_j(t)) X_j(t)}{\sum_{k=1}^I h(\beta_k(t))} - \frac{h(\beta_j(t))}{\left(\sum_{k=1}^I h(\beta_k(t)) \right)^2} \sum_{k=1}^I h'(\beta_k(t)) X_k(t) \right] + O\left(\frac{1}{\lambda}\right). \quad (9)$$

Since

$$\begin{aligned} \sum_{j=1}^I p_j(\lambda \beta_j(t) + \sqrt{\lambda} X_j(t); \lambda \beta(t) + \sqrt{\lambda} X(t)) &= 1 \\ &= \sum_{j=1}^I \frac{h(\beta_j(t))}{\sum_{k=1}^I h(\beta_k(t))} \end{aligned} \quad (9,a)$$

this implies that the summed coefficients of $1/\sqrt{\lambda}, 1/\lambda$, etc. must be individually zero; this is easily verified for the coefficient of $1/\sqrt{\lambda}$.

Asymptotic Expansion For $\varphi(\theta, t; \lambda)$.

Put

$$\varphi(\theta, t; \lambda) = \varphi_0(\theta, t) + \frac{1}{\sqrt{\lambda}} \varphi_1(\theta, t) + \frac{1}{\lambda} \varphi_2(\theta, t) + \dots$$

This can now be entered into (7) and evaluated by means of (9):

$$\begin{aligned} & \sum_{\ell=0}^{\infty} \frac{\partial \varphi_{\ell}}{\partial t} \cdot \frac{1}{(\sqrt{\lambda})^{\ell}} + \sqrt{\lambda} \theta \beta'(t) \sum_{\ell=0}^{\infty} \varphi_{\ell} \cdot \frac{1}{(\sqrt{\lambda})^{\ell}} = -\lambda \sum_{\ell=0}^{\infty} \varphi_{\ell} \frac{1}{(\sqrt{\lambda})^{\ell}} \\ & + \lambda \sum_{j=1}^I \left(\sum_{k=0}^{\infty} b_k \frac{1}{k!} \theta_j^k / (\sqrt{\lambda})^k \right) \left[\left(\sum_{\ell=0}^{\infty} \varphi_{\ell} \frac{1}{(\sqrt{\lambda})^{\ell}} \right) \left(\frac{h(\beta_j(t))}{\sum_{k=1}^I h(\beta_k(t))} \right) \right. \\ & \left. + \frac{1}{\sqrt{\lambda}} \left(\frac{h'(\beta_j(t))}{\sum_{k=1}^I h(\beta_k(t))} \left(\sum_{\ell=0}^{\infty} \frac{\partial \varphi_{\ell}}{\partial \theta_j} \frac{1}{(\sqrt{\lambda})^{\ell}} \right) - \frac{h(\beta_j(t))}{\left(\sum_{k=1}^I h(\beta_k(t)) \right)^2} \sum_{k=1}^I h'(\beta_k(t)) \sum_{\ell=0}^{\infty} \frac{\partial \varphi_{\ell}}{\partial \theta_k} \frac{1}{(\sqrt{\lambda})^{\ell}} \right) + O\left(\frac{1}{\lambda}\right) \right]. \end{aligned} \quad (10)$$

In the above $b_k = E[B^k]$, the k^{th} moment of job size; of course $b_0 = 1$.

Now identify the coefficients of inverse powers of $\sqrt{\lambda}$, and thereby equations for φ_{ℓ} and β_{ℓ} . From (10) for $\ell = 0$,

$$\frac{\partial \varphi_0}{\partial t} + \sqrt{\lambda} \theta \beta'(t) \cdot \varphi_0 = -\lambda \varphi_0 + \lambda \sum_{j=1}^I \left(1 + b_1 \theta_j \frac{1}{\sqrt{\lambda}} + \frac{1}{2} b_2 \theta_j^2 \frac{1}{\lambda} + \dots \right)$$

$$\left[\varphi_0 \cdot \frac{h(\beta_j(t))}{\sum_{k=1}^I h(\beta_k(t))} + \frac{1}{\sqrt{\lambda}} \left(\frac{h'(\beta_j(t))}{\sum_{k=1}^I h(\beta_k(t))} \frac{\partial \varphi_0}{\partial \theta_j} - \frac{h(\beta_j(t))}{\left(\sum_{k=1}^I h(\beta_k(t)) \right)^2} \sum_{k=1}^I h'(\beta_k(t)) \frac{\partial \varphi_0}{\partial \theta_k} \right) + O\left(\frac{1}{\lambda}\right) \right]. \quad (11)$$

The terms of order λ cancel from the r h s. The terms of order $\sqrt{\lambda}$ on l h s and r h s cancel if

$$\theta \beta'(t) \varphi_0 = b_1 \sum_{j=1}^I \theta_j \frac{h(\beta_j(t))}{\sum_k h(\beta_k(t))} \cdot \varphi_0.$$

In order for this to occur,

$$\frac{d\beta_j}{dt} = b_1 \frac{h(\beta_j(t))}{\sum_k h(\beta_k(t))}, \quad j = 1, 2, \dots, I \quad (12)$$

the solution of which determines $\beta_j(t)$.

Next look for terms of order 1. The l h s provides $\frac{\partial \varphi_0}{\partial t}$. The r h s provides the

$$\text{terms } \varphi_0 \sum_{j=1}^I b_2 \frac{\theta_j^2}{2} \frac{h(\beta_j(t))}{\sum_k h(\beta_k(t))}$$

$$\text{and } b_1 \sum_{j=1}^I \theta_j \left(\frac{h'(\beta_j(t))}{\sum_k h(\beta_k(t))} \frac{\partial \varphi_0}{\partial \theta_j} - \frac{h(\beta_j(t))}{\left(\sum_k h(\beta_k(t)) \right)^2} \sum_{k=1}^I h'(\beta_k(t)) \frac{\partial \varphi_0}{\partial \theta_k} \right).$$

Note that the condition (12) actually annihilates any term of order 1 (or higher) in φ_ℓ for $\ell = 1, 2, \dots$ on the r h s, and the discussion of (9, a) shows that there is no contribution from $\partial \varphi_\ell / \partial \theta_j$. Consequently

$$\begin{aligned}
\frac{\partial \varphi_0}{\partial t} &= \frac{b_2}{2} \sum_{j=1}^I \theta_j^2 p_j(\beta_j(t)) \varphi_0(\theta, t) + \\
&b_1 \left[\sum_{j=1}^I \theta_j \left(\frac{h'(\beta_j(t))}{\sum_k h(\beta_k(t))} \frac{\partial \varphi_0(\theta, t)}{\partial \theta_j} - \frac{h(\beta_j(t))}{\left(\sum_k h(\beta_k(t)) \right)^2} \sum_k h'(\beta_k(t)) \frac{\partial \varphi_0(\theta, t)}{\partial \theta_k} \right) \right] \quad (13) \\
&\equiv \frac{b_2}{2} \sum_{j=1}^I \theta_j^2 p_j(\beta_j(t)) \varphi_0(\theta, t) + b_1 \sum_{j=1}^I \theta_j \left(H_j(t) \frac{\partial \varphi_0}{\partial \theta_j} - \sum_k H_{jk}(t) \frac{\partial \varphi_0(\theta, t)}{\partial \theta_k} \right).
\end{aligned}$$

Note: $\sum_{j=1}^I \left(H_j(t) \frac{\partial \varphi_0}{\partial \theta_j} \frac{1}{(\sqrt{\lambda})^j} - \sum_k H_{jk}(t) \frac{\partial \varphi_0}{\partial \theta_k} \frac{1}{(\sqrt{\lambda})^k} \right) = 0.$

The PDE for $\varphi_0(\theta, t)$ is recognizable as that of an Ornstein-Uhlenbeck (Gaussian) process. Similar equations for higher-order corrections can be derived similarly, but we omit this step.

MOMENTS

The (0^{th} order) joint moments of $X(t) = (X_j(t), j = 1, 2, \dots, I)$ satisfy ordinary differential equations that are readily obtained by differentiation of (13) at $\theta = 0$. If $V_i(t) = E[X_i^2(t)]$, $V_{ij}(t) = E[X_i(t)X_j(t)]$ for $i \neq j$ then

$$\begin{aligned}
\frac{dV_i}{dt} &= b_2 p_i(\beta_i(t)) + 2b_1 \left[H_i(t)V_i(t) - \sum_{(k)} H_{ik}(t)V_{ik}(t) \right] \\
\frac{dV_{ij}}{dt} &= b_1 \left[(H_i(t) + H_j(t))V_{ij}(t) - \left(\sum_{(k)} H_{jk}(t)V_{ik}(t) + \sum_{(k)} H_{ik}(t)V_{jk}(t) \right) \right] \quad (i \neq j)
\end{aligned}$$

The above must be tailored as follows:

$$\frac{dV_i(t)}{dt} = b_2 p_i(\beta_i(t)) + 2b_1 \left[(H_i(t) - H_{ii}(t))V_i(t) - \sum_{k \neq i} H_{ik}(t)V_{ik}(t) \right] \quad (14)$$

$$\frac{dV_{ij}}{dt} = b_1 \left[\begin{aligned} & (H_i(t) + H_j(t))V_{ij}(t) - (H_{ji}V_i(t) + H_{ij}V_j(t)) \\ & - \left(\sum_{(k \neq i)} H_{jk}(t)V_{ik}(t) + \sum_{(k \neq j)} H_{ik}(t)V_{jk}(t) \right) \end{aligned} \right]$$

Now return to specifics; consider (12): for $j \neq k$

$$\frac{d\beta_j(t)}{h(\beta_j(t))} = \frac{d\beta_k(t)}{h(\beta_k(t))}$$

if the bins are filled as suggested. This implies that

$$\beta_j(t) = \frac{b_1 t}{I}, \quad \text{all } j \in (1, 2, \dots, I) \quad (15)$$

and $p_j(\beta_j(t)) = 1/I$.

For the case in which $h(x) = x^p$ it can be seen that

$$H_i(t) = -\frac{p}{b_1 t}, \quad H_{ij}(t) = -\frac{p}{Ib_1 t} \quad (16)$$

Substitute into (14) to obtain these equations for $V_i(t) \equiv V(t)$, ($\forall i$);

$V_{ij}(t) = W(t)$, ($\forall i \neq j$):

$$\frac{dV}{dt} = \frac{b_2}{I} - \frac{2p}{t} \left(\frac{I-1}{I} \right) (V - W) \quad (17,a)$$

$$\frac{dW}{dt} = \frac{2p}{It} (V - W), \quad (17,b)$$

from which an equation for $Z(t) = V(t) - W(t)$ emerges:

$$\frac{dZ}{dt} + \frac{2p}{t} Z(t) = \frac{b_2}{I} \quad (18)$$

A solution to (18) over $t \in (L, \infty)$, $L > 0$ is of this form:

$$Z(t) = \frac{b_2 t}{I(1+2p)} + \frac{K(L)}{t^{2p}}, \quad L \leq t$$

From this and (17,b)

$$\frac{dW(t)}{dt} = \frac{2p}{lt} Z(t)$$

we get

$$W(t) = \frac{2p}{1+2p} \frac{b_2}{I^2} t + \frac{K(L)}{2p} \left(\frac{1}{t^{2p}} - \frac{1}{L^{2p}} \right) \quad L \leq t \quad (19)$$

and from (17,a)

$$\begin{aligned} \frac{dV(t)}{dt} &= \frac{b_2}{I} - \frac{2p}{t} \left(\frac{I-1}{I} \right) Z(t) \\ V(t) &= \frac{b_2 t}{I^2} \left(\frac{2p+I}{2p+1} \right) + K(L) \left(\frac{I-1}{I} \right) \left(\frac{1}{t^{2p+1}} - \frac{1}{L^{2p+1}} \right) \end{aligned} \quad (20)$$

Now if $p \gg 1$ it is seen that

$$V(t) = W(t) \approx \frac{b_2 t}{I^2} \quad (21)$$

Parenthetically, the comparable figures for independently filled bins are

$$V(t) = \frac{b_2 t}{I} \quad \text{and} \quad W(t) = 0. \quad (22)$$

From (15) and (20)

$$\begin{aligned} E[N_i(t)] &= \lambda \cdot \frac{b_1}{I} + O(\sqrt{\lambda}) \\ Var[N_i(t)] &= Cov[N_i(t), N_j(t)] = \lambda t \frac{b_2}{I^2} + O(\sqrt{\lambda}) \end{aligned} \quad (23)$$

The singular behavior of $W(t)$ and $V(t)$ for small t , as in (19) and (20), can be attributed to the indeterminacy of the bin selection probability, (2), for $N_i(0) = 0$, $\forall i$, which was the assumed initial condition. The long-time behavior of greedy packing, expressed by (23), is of interest: since $Var[N_i(t)] = Cov[N_i(t), N_j(t)]$ all bin contents are essentially perfectly correlated at any time. Consequently, to order $\sqrt{\lambda}$ the *maximum* bin contents $N_m(t)$, are approximately normal/Gaussian with mean $\lambda t b_1 / I$ and standard deviation $\sqrt{\lambda t b_2} / I$. If bins are filled independently the mean is the same but now $N_m(t)$ is distributed approximately as the

maximum of I independent normals, each with standard deviation $\sqrt{\lambda t b_2} / \sqrt{I}$ — considerably larger in a probabilistic sense. Note that putting $p = 0$ in (19), (20) yields the independent result; putting p finite yields other probabilistic options. In the scheduling context the *makespan*, i.e. time to complete all tasks present at time t , is substantially reduced by the current greedy scheme, which is equivalent to what Coffman *et al.* (1991) call *list scheduling* (LS); our approach is *on-line* list scheduling, meaning that tasks are assigned to processors sequentially as they appear in time. It should be pointed out that the moments obtained above can also be derived directly from (1) and (2) by expansion of (5), rather as suggested by Isham [3].

Simulations

Limited informal simulations were conducted in order to check the accuracy of the proposed asymptotic approximations. The simulations were written in APL2 and conducted on an AMDAHL 5995-700A at the Naval Postgraduate School using the LLRANDOM random number generator; cf. Lewis *et al.* [4]. All simulations were run for time $t = 1$ at the indicated λ -values for two job size distributions, both gamma: the exponential and an extended-tail highly-skewed gamma with shape parameter one-half.

Examination of Table 1 indicates that agreement is good between the asymptotic approximation and simulation results (based on 1000 replications) for the marginal distributional properties of an arbitrary bin when the greedy policy is followed. As anticipated, a considerable reduction in the variance of bin size, and also of upper-tail percentiles, is achieved by greediness, as contrasted to a simple random assignment.

The figures of Table 2, which describe the approximation to the maximum bin size, or makespan in a scheduling context, are serviceable but tend to be low or

optimistic, especially for the smaller λ -value of 50. For $\lambda = 300$ the agreement is better and correctly predicts the substantial reduction of mean, variance, and upper percentiles achieved by the greedy policy. Note that numerical agreement between simulation and our asymptotics should improve if the job sizes have smaller variances and third moments.

It can be conjectured, and demonstrated, that a cyclic or round-robin policy of putting every I^{th} arrival in the same bin will tend to reduce within-bin variance and makespan levels. It may be advantageous that both random and round-robin policies require no information concerning current bin size or occupancy at the time an assignment must be made, whereas the greedy policy and others depend on precise distributional forms do require such information. If reduction of bin size or makespan variation is important the acquisition of the information needed to implement a greedy policy may be well worth the cost.

Acknowledgments.

The writers are grateful to Paul Wright and Ed Coffman of AT&T Bell Laboratories, Murray Hill, for acquainting us with the greedy algorithm evaluation problem.

Table 1. ARBITRARY BIN SIZE

I = 5

B: $G = 1$: Gamma, Shape Param. = 1 (Exponential)
 $G = 0.5$: Gamma, Shape Param. = 0.5; $E[B] = 1$.
 Number Replications = 1000

Mean Demand(λ)	Job Size (B)	Policy							
		Greedy				Random			
		Mean	Var	80%	90%	Mean	Var	80%	90%
50	$G = 1$	App: 10.0	4.0	11.7	12.6	10.0	20.0	13.8	15.7
		Sim: 10.1	5.0	11.9	13.0	10.0	19.6	13.7	16.1
	$G = 0.5$	App: 10.0	6.0	12.3	13.1	10.0	30.0	14.6	17.0
		Sim: 10.0	8.5	12.1	13.8	10.2	32.6	14.8	18.0
300	$G = 1$	App: 60.0	24.0	64.1	66.3	60.0	120.0	69.2	74.0
		Sim: 60.2	24.1	64.4	66.4	60.4	112.1	69.5	73.9
	$G = 0.5$	App: 60.0	36.0	65.0	67.7	60.0	180.0	71.2	77.1
		Sim: 60.2	38.9	65.4	68.0	60.0	172.7	70.7	77.1

Table 2. MAXIMUM BIN SIZE

$I = 5$

$B: G = 1:$ Gamma, Shape Param. = 1 (Exponential)

$G = 0.5:$ Gamma, Shape Param. = 0.5; $E[B] = 1.$

Number Replications = 1000

Mean Demand(λ)	Job Size (B)	Policy							
		Greedy				Random			
		Mean	Var	80%	90%	Mean	Var	80%	90%
50	$G = 1$	App: 10.0	4.0	11.7	12.6	—	—	17.6	19.1
		Sim: 11.2	5.2	13.1	14.2	15.6	15.1	18.7	23.9
	$G = 0.5$	App: 10.0	6.0	12.1	13.1	—	—	19.4	21.2
		Sim: 12.2	10.7	14.8	16.5	16.9	28.2	20.7	23.9
	$G = 1$	App: 60.0	24.0	64.1	66.3	—	—	78.7	82.3
		Sim: 61.5	24.3	65.6	67.7	73.3	61.5	79.5	83.5
300	$G = 0.5$	App: 60.0	36.0	65.0	67.7	—	—	82.9	87.3
		Sim: 62.3	40.0	67.7	70.3	76.2	107.6	84.3	90.4

— : Not convenient to compute

REFERENCES

- [1] Coffman Jr., E. G. and Lueker, G. S. (1991). *Probabilistic Analysis of Packing and Partitioning Algorithms*. Wiley-Interscience. John Wiley and Sons, Inc. New York.
- [2] Gaver, D. P., Morrison, J. A., and Silveira, R. (1993). *Service-adaptive multitype repairman problems*. SIAM J. Appl. Math., Vol. 53, No. 2, pp. 459–470.
- [3] Isham, V. (1991). *Assessing the variability of stochastic epidemics*. Mathematical Biosciences. Vol. 107, pp. 209-224.
- [4] Lewis, P. A. W. and Uribe, L. (1981). "The New Naval Postgraduate School Random number generator – LLRANDOMII." Naval Postgraduate School Technical Report NPS 55-81-005, Monterey, CA.

INITIAL DISTRIBUTION LIST

1. Library (Code 052).....2
Naval Postgraduate School
Monterey, CA 93943-5000
2. Defense Technical Information Center.....2
Cameron Station
Alexandria, VA 22314
3. Research Office (Code 08).....1
Naval Postgraduate School
Monterey, CA 93943-5000
4. Prof. Peter Purdue.....1
Code OR-Pd
Naval Postgraduate School
Monterey, CA 93943-5000
5. Prof. Michael Bailey.....1
Code OR-Ba
Naval Postgraduate School
Monterey, CA 93943-5000
6. Department of Operations Research (Code OR).....1
Naval Postgraduate School
Monterey, CA 93943-5000
7. Prof. Donald Gaver, Code OR-Gv.....10
Naval Postgraduate School
Monterey, CA 93943-5000
8. Prof. Patricia Jacobs10
Code OR/Jc
Naval Postgraduate School
Monterey, CA 93943-5000
9. Center for Naval Analyses.....1
4401 Ford Avenue
Alexandria, VA 22302-0268

10. Dr. J. Abrahams, Code 1111, Room 6071
Mathematical Sciences Division, Office of Naval Research
800 North Quincy Street
Arlington, VA 22217-5000
11. Dr. David Brillinger.....1
Statistics Department
University of California
Berkeley, CA 94720
12. Dr. David Burman.....1
AT&T Bell Telephone Laboratories
600 Mountain Avenue
Murray Hill, NJ 07974
13. Prof. H. Chernoff.....1
Department of Statistics
Harvard University
1 Oxford Street
Cambridge, MA 02138
14. Dr. Edward G. Coffman, Jr.....1
AT&T Bell Telephone Laboratories
600 Mountain Avenue
Murray Hill, NJ 07974
15. Professor Sir David Cox.....1
Nuffield College
Oxford, OXI INF
ENGLAND
16. Professor H. G. Daellenbach.....1
Department of Operations Research
University of Canterbury
Christchurch, NEW ZEALAND
17. Dr. S. R. Dalal.....1
Bellcore
445 South Street
Morristown, NJ 07962-1910

18. Dr. D. F. Daley 1
Statistic Dept. (I.A.S.)
Australian National University
Canberra, A.C.T. 2606
AUSTRALIA
19. Dr. B. Doshi 1
AT&T Bell Laboratories
HO 3M-335
Holmdel, NJ 07733
20. Prof. Bradley Efron..... 1
Statistics Dept.
Sequoia Hall
Stanford University
Stanford, CA 94305
21. Dr. Guy Fayolle..... 1
I.N.R.I.A.
Dom de Voluceau-Rocquencourt
78150 Le Chesnay Cedex
FRANCE
22. Dr. M. J. Fischer 5
Defense Communications Agency
1860 Wiehle Avenue
Reston, VA 22070
23. Prof. George S. Fishman..... 1
Curr. in OR & Systems Analysis
University of North Carolina
Chapel Hill, NC 20742
24. Dr. Neil Gerr 1
Office of Naval Research
Arlington, VA 22217
25. Dr. R. J. Gibbens..... 1
Statistics Laboratory
16 Mill Lane
Cambridge
ENGLAND

26. Prof. Peter Glynn.....1
Dept. of Operations Research
Stanford University
Stanford, CA 94350
27. Prof. Linda V. Green.....1
Graduate School of Business
Columbia University
New York, NY 10027
28. Dr. Shlomo Halfin.....1
Bellcore,
445 South Street
Morristown, NJ 07962-1910
(MRE 2L309)
29. Prof. Bernard Harris1
Dept. of Statistics
University of Wisconsin
610 Walnut Street
Madison, WI 53706
30. Dr. P. Heidelberger.....1
IBM Research Laboratory
Yorktown Heights
New York, NY 10598
31. Prof. J. Michael Harrison.....1
Graduate School of Business
Stanford University
Stanford, CA 94305-5015
32. Arthur P. Hurter, Jr.1
Professor and Chairman
Dept. of Industrial Engineering and Management Sciences
Northwestern University
Evanston, IL 60201-9990
33. Prof. D. L. Iglehart.....1
Dept. of Operations Research
Stanford University
Stanford, CA 94350

34. Institute for Defense Analysis.....1
1800 North Beauregard
Alexandria, VA 22311
35. Prof. J. B. Kadane.....1
Dept. of Statistics
Carnegie-Mellon University
Pittsburgh, PA 15213
36. Dr. F. P. Kelly.....1
Statistics Laboratory
16 Mill Lane
Cambridge
ENGLAND
37. Dr. Jon Kettenring.....1
Bellcore
445 South Street
Morris Township, NJ 07962-1910
38. Koh Peng Kong.....1
OA Branch, DSO
Ministry of Defense
Blk 29 Middlesex Road
SINGAPORE 1024
39. Dr. Prabha Kumar.....1
Defense Communications Agency
1860 Wiehle Avenue
Reston, VA 22070
40. Dr. A. J. Lawrence.....1
Dept. of Mathematics,
University of Birmingham
P. O. Box 363
Birmingham B15 2TT
ENGLAND
41. Prof. M. Leadbetter.....1
Department of Statistics
University of North Carolina
Chapel Hill, NC 27514

42. Prof. J. Lehoczky 1
Department of Statistics
Carnegie-Mellon University
Pittsburgh, PA 15213
43. Dr. D. M. Lucantoni 1
AT&T Bell Laboratories
Holmdel, NJ 07733
44. Dr. Colin Mallows 1
AT&T Bell Telephone Laboratories
600 Mountain Avenue
Murray Hill, NJ 07974
45. Prof. R. Douglas Martin 1
Department of Statistics, GN-22
University of Washington
Seattle, WA 98195
46. Prof. M. Mazumdar 1
Dept. of Industrial Engineering
University of Pittsburgh
Pittsburgh, PA 15235
47. Dr. James McKenna 1
Bell Communications Research
445 South Street
Morristown, NJ 07960-1910
48. Operations Research Center, Rm E40-164 1
Massachusetts Institute of Technology
Attn: R. C. Larson and J. F. Shapiro
Cambridge, MA 02139
49. Dr. John Orav 1
Biostatistics Department
Harvard School of Public Health
677 Huntington Ave.
Boston, MA 02115

50. Dr. T. J. Ott 1
Bellcore,
445 South Street
Morristown, NJ 07962-1910
(MRE 2P388)
51. Prof. Paul Moose 1
C3I Academic Group
Naval Postgraduate School
Monterey, CA 93943-5000
52. Dr. John A. Morrison 1
AT&T Bell Telephone Laboratories
600 Mountain Avenue
Murray Hill, NJ 07974
53. Dr. V. Ramaswami 1
MRE 2Q-358
Bell Communications Research, Inc.
445 South Street
Morristown, NJ 07960
54. Dr. Martin Reiman 1
Rm #2C-117
AT&T Bell labs
600 Mountain Ave.
Murray Hill, NJ 07974-2040
55. Prof. Maria Rieders 1
Dept. of Industrial Eng.
Northwestern Univ.
Evanston, IL 60208
56. Dr. John E. Rolph 1
RAND Corporation
1700 Main St.
Santa Monica, CA 90406
57. Prof. M. Rosenblatt 1
Department of Mathematics
University of California, San Diego
La Jolla, CA 92093

58. Prof. Frank Samaniego 1
Statistics Department
University of California
Davis, CA 95616
59. Prof. W. R. Schucany 1
Dept. of Statistics
Southern Methodist University
Dallas, TX 75222
60. Dr. Rhonda Righter 1
Dept. of Decision & Info. Sciences
Santa Clara University
Santa Clara, CA 95118
61. Prof. G. Shantikumar 1
The Management Science Group
School of Business Administration
University of California
Berkeley, CA 94720
62. Prof. D. C. Siegmund 1
Dept. of Statistics
Sequoia Hall
Stanford University
Stanford, CA 94305
63. Prof. N. D. Singpurwalla 1
George Washington University
Washington, DC 20052
64. Prof. H. Solomon 1
Department of Statistics
Sequoia Hall
Stanford University
Stanford, CA 94305
65. Prof. J. R. Thompson 1
Dept. of Mathematical Science
Rice University
Houston, TX 77001

66. Prof. J. W. Tukey 1
Statistics Dept., Fine Hall
Princeton University
Princeton, NJ 08540
67. Dr. D. Vere-Jones 1
Dept. of Math, Victoria Univ. of Wellington
P. O. Box 196
Wellington
NEW ZEALAND
68. Dr. Daniel H. Wagner 1
Station Square One
Paoli, PA 19301
69. Dr. Ed Wegman 1
George Mason University
Fairfax, VA 22030
70. Dr. Alan Weiss 1
Rm. 2C-118
AT&T Bell Laboratories
600 Mountain Avenue
Murray Hill, NJ 07974-2040
71. Dr. P. Welch 1
IBM Research Laboratory
Yorktown Heights, NY 10598
72. Prof. Roy Welsch 1
Sloan School
M.I.T.
Cambridge, MA 02139